

DEPARTMENT OF HEALTH SERVICES

714/744 P STREET
SACRAMENTO, CA 95814
(916) 323-0503

November 10, 1987

CMSP Letter 87-13

All County Welfare Directors

**SUBJECT: CMSP Information Notice No. 1
English and Spanish Versions**

This letter transmits to you camera-ready copies of the revised English and Spanish version of the CMSP Information Notice No. 1, entitled "Important Information About Your County Medical Services Program (CMSP) Card and Benefits". This notice clarifies the correct amounts of beneficiary copayments for prescriptions, office visits and non-emergency room services.

A copy of this notice must be given to applicants at the time of application and again when eligibility is determined. This notice may also be distributed to persons who are interested in knowing the CMSP scope of benefits without making application.

Upon receipt of this letter, the county is responsible for the immediate reproduction of an adequate supply of both notices, using the camera-ready copies enclosed, and for implementation of the notices. The county's remaining supply of any outdated notices should be destroyed upon receipt of the new supply of English and Spanish notices.

Please contact Sherrie Ivec of the CMSP Unit at (916) 324-4203, if you have any questions concerning this notice.

Sincerely,

A handwritten signature in cursive script that reads "Jim Martinez".

Jim Martinez, Chief
County Medical Services Program
County Health Services Branch

Enclosures

CMSP Contact Persons

JM:tn

DEPARTMENT OF HEALTH SERVICES714/744 P STREET
SACRAMENTO, CA 95814

**IMPORTANT INFORMATION ABOUT YOUR
COUNTY MEDICAL SERVICES PROGRAM (CMSP)
CARD AND BENEFITS**

PLEASE UNDERSTAND THAT CMSP IS NOT THE MEDICAL PROGRAM.
You will receive a CMSP card each month you are certified as eligible for CMSP.

MISUSE OF YOUR CMSP CARD COULD RESULT IN A REDUCTION OF YOUR BENEFITS, TERMINATION OF YOUR ELIGIBILITY, AND/OR PROSECUTION AS A MISDEMEANOR (TITLE 22, CAC, SECTION 50733(d)).

Some persons eligible for CMSP have a share-of-cost obligation. If you have a share of cost, you must pay, or agree to pay, part of your monthly income toward your medical expenses before you can receive a CMSP card. You will receive a card only after you have met your share of cost. Your county worker will explain how this works.

Once you have received your card, you should always carry it with you. Your card may be used only by you to receive the following medical care:

- Acute inpatient hospital care
- Laboratory and radiology services
- Home health agency services
- Outpatient heroin detoxification services
- Physical therapy
- Prosthetic and orthotic appliances
- Pharmaceutical services provided by licensed pharmacists
- Medical supplies dispensed by physicians, licensed pharmacists, or durable medical equipment dealers, and prosthetic and orthotic providers
- Emergency ambulance services and medically necessary transportation from the acute hospital to other facilities for medically necessary specialized or tertiary care
- Limited dental services (treatment of oral and maxillo-facial fractures and dislocations, and dental alveolar abscesses)
- Physician's services
- Blood and blood derivatives
- Chronic hemodialysis services
- Hospital outpatient and outpatient clinic services
- Durable medical equipment
- Optometry services (limited to refractive correction for aphakia or pseudoaphakia)

See excluded services listed on the back of this information notice.

You may be required to pay \$1.00 for medication prescriptions, \$1.00 for office visits, and \$5.00 for emergency room visits which are not emergencies.

There is no limit on the amount of medical care listed above which you may receive with your CMSP card. However, many of these services may have to be approved by CMSP consultants before they are given. Your doctor or other provider must request such approval from the State Department of Health Services. (Note: local Medi-Cal field offices approve treatment requests for CMSP services except for dental services.)

If you need or desire medical care which is not covered by CMSP, then you must pay for it yourself or make other arrangements with the provider.

You should always carry your CMSP card with you. In an emergency, obtain medical care immediately even if you do not have your card with you. Remember, however, to tell the provider that you are covered by CMSP and show the provider your card as soon as possible after you have received care.

You should retain your CMSP card for at least two months, as your providers may need to photocopy the card and use the photocopy to bill CMSP.

REMEMBER: the person or facility providing medical care *does not have* to accept the CMSP card. Find out if the provider accepts the card *before* you go for treatment. It is your responsibility to provide the card at the time you receive medical care. CMSP payments to your provider are payment in full for the services which you receive.

The scope of benefits available to persons eligible for services does not include the following:

- Long-term care facility service
Adult day health care services
Hearing aids, eyeglasses and eye appliances
Nonemergency medical transportation services, including ambulance services provided in nonemergency situations
Services for dentists, podiatrists, and optometrists (except as provided on the front of this information notice) chiropractors, occupational therapists, speech pathologists, psychologists, acupuncturists, and audiologists.

DEPARTMENT OF HEALTH SERVICES

714/744 P STREET

SACRAMENTO, CA 95814

**IMPORTANTE INFORMACION ACERCA DE SU TARJETA
Y DE LOS BENEFICIOS DEL PROGRAMA DE SERVICIOS
MEDICOS DEL CONDADO (CMSP)**

POR FAVOR COMPRENDA QUE CMSP NO ES EL PROGRAMA MEDI-CAL.

Usted recibirá una tarjeta CMSP cada mes en que se confirme que Ud. es elegible para CMSP.

EL MAL USO DE SU TARJETA CMSP PODRIA RESULTAR EN UNA REDUCCION DE SUS BENEFICIOS, LA TERMINACION DE SU ELEGIBILIDAD, Y/O ENJUICIARLO POR UN DELITO MENOR (TITULO 22, CAC, SECCION 50733(d)).

Algunas personas elegibles para CMSP tienen como obligación pagar una parte del costo. Si Ud. tiene que pagar una parte del costo, Ud. debe pagar, o aceptar pagar, con parte de su ingreso mensual sus gastos médicos antes que Ud. pueda recibir una tarjeta CMSP. Usted recibirá una tarjeta solamente después que Ud. haya cumplido con su parte del costo. Su trabajador del condado le explicará como funciona esto.

Una vez que Ud. haya recibido su tarjeta, debe llevarla siempre consigo. Su tarjeta puede ser usada por Ud. solamente para recibir la siguiente atención médica:

- Atención en el hospital para enfermos graves
- Servicios de laboratorio y de radiología
- Agencia de servicios para la salud en el hogar
- Servicios de desintoxicación de heroína para pacientes externos
- Terapia física
- Aparatos protésicos y auxiliares
- Servicios de farmacia dados por farmacéuticos con título
- Suministros médicos distribuidos por doctores, farmacéuticos con título, o por personas que negocian con equipo médico durable, y proveedores de aparatos protésicos y auxiliares
- Servicios de ambulancia en emergencia y transporte médico necesario del hospital que atiende casos serios a otra facilidad para recibir servicio médico especializado o para recibir atención dada por terceros
- Servicios dentales limitados (tratamiento de fracturas y dislocaciones orales y del hueso maxilar, abscesos en el alvéo)
- Servicios médicos
- Sangre y sus derivados
- Servicios de hemodiálisis crónica
- Servicios de hospital y de clínica para pacientes externos
- Equipo médico durable
- Servicios de optometría (limitada corrección refractiva por aphakia o pseudoaphakia)

Vea los servicios excluidos que se indican al reverso de este aviso de información.

Se le puede pedir que pague \$1.00 por medicinas prescriptas, \$1.00 por visitas al consultorio, y \$5.00 por visitas a emergencia por casos que no lo son.

No hay límite en los servicios médicos indicados más arriba los cuales Ud. puede recibir con su tarjeta CMSP. Sin embargo, muchos de estos servicios pueden ser que tengan que ser aprobados por los consultores de CMSP antes de que sean proporcionados. Su médico u otro proveedor debe solicitar dicha aprobación del Departamento de Servicios de Salud del Estado. (Nota: las oficinas locales de campo de Medi-Cal aprueban los tratamientos solicitados para CMSP excepto los servicios dentales.)

Si Ud. necesita o desea atención médica que no está cubierta por CMSP, entonces Ud. debe pagar esos gastos o hacer otro arreglo con el proveedor.

Usted debe llevar siempre su tarjeta CMSP consigo. En una emergencia, obtenga atención médica inmediatamente aun si Ud. no tiene su tarjeta consigo. Recuerde, sin embargo, decirle al proveedor que Ud. tiene la cobertura de CMSP y mostrarle su tarjeta tan pronto como sea posible después que Ud. haya recibido la atención.

Usted debe retener su tarjeta CMSP por lo menos dos meses, pues sus proveedores pueden necesitar copia fotostática de la tarjeta y usar dicha copia para cobrarle a CMSP.

RECUERDE: la persona o facilidad que le da el servicio médico *no tiene* que aceptar la tarjeta CMSP. Averigue si el proveedor acepta la tarjeta *antes* de ir por tratamiento. Es su responsabilidad darle al proveedor la tarjeta en el momento que recibe un servicio médico. Los pagos de CMSP a su proveedor son pagos totales por los servicios que recibe.

La extensión de los beneficios disponibles para las personas que son elegibles de recibir los servicios no incluye lo siguiente:

Servicios en los establecimientos de cuidado a largo plazo

Servicios diurnos de cuidado para la salud del adulto

Audífonos, anteojos y ayudas visuales

Servicios de transporte para casos que no son de emergencia, incluyendo servicios de ambulancia dados en situaciones que no son de emergencia

Servicios dentales, podiatras, optómetricos (excepto los indicados al frente de este aviso de información), quiroprácticos, terapeutas ocupacionales, patólogos del lenguaje, psicólogos, acupunturistas y del oído.